DRAFT – FOR PUBLIC CONSULTATION: This research has been carried out by national experts and is open for consultation. Please let us know if you have any suggestions, or if you spot any errors or omissions by emailing Pam@access-info.org.	
		
[bookmark: _GoBack]TRANSPARENCY OF MEDIA OWNERSHIP – THE LEGAL FRAMEWORK
Azerbaijan
	
1A. Media-Specific Disclosure Requirements I : Disclosure to a Media Authority or other Public Body

	QUESTIONS
	
	YES/ NO
	COMMENTS

	1A.1 Who is required to disclose information, when and to whom?
	a) Are media organisations which disseminate information or those who have interests in such media organisations specifically required to report ownership information to a media authority or other public body or bodies?
	Y
	

	
	b) If YES, what is the legal basis of this requirement?
	
	Article 14 of "The Law on Mass Media" (07 December 1999) which sets out the process for registration of the print media, including the information to be submitted.

	
	c) Who exactly is covered by this requirement,
	
	Print media
The mass media are covered by this requirement. The Law on the Mass Media (Article 3) defines the mass media as: "periodic publications, tele-radio programs, news agencies, internet, film chronicles, other forms of publication and broadcasting." In practice it only covers the print media and online newspapers.

According to Article 3 of the Law on the Mass Media “a periodic print publication means newspapers with a permanent name and consecutively numbered editions, with a circulation of no fewer than 100 copies of each edition, and which are published at least 12 times a year; and magazines, digests, bulletins and other similar printed periodicals which are published not less than twice a year.”

	
	d) To whom must the information be reported?
	
	According to the Article 14 of Law on the Mass Media Law, the information must be reported to the State Registry of the Ministry of Justice. The role of the Ministry of Justice is to register newspapers and file court cases for termination of registration when the information submitted at registration is found to be false.

	
	e) Who must report the information?
	
	The information must be submitted by the owner(s) or a representative of the owner(s), according to Article 14 of the Law on Mass Media.

	
	f) Where notification is by those with an interest, is this dependent on the size or scale of the interest, e.g. only where a shareholding exceeds a certain size or percentage?

If YES, what is the required threshold?
	N
	

	
	g) Are foreign as well as domestic media organisations covered by these requirements?

If YES, do these requirements apply to EU as well as non-EU foreign organisations?
	N
	Foreign print media can only operate in Azerbaijan if there is a special bilateral agreement between the governments concerned or with the special permission of Ministry of Foreign Affairs. In such cases, they must set up and register a local office in Azerbaijan and must submit the Charter of the company, as registered in its original country; this may include information on owners of that media outlet. There are no other reporting requirements.

If a foreign media outlet creates a new company to operate in the local Azerbaijan market and registers it in the local register, then these requirements apply.

	
	h) When is information to be notified?
	
	When applying for the registration of print media, according to Article 14 of the Law on the Mass Media, print media organisations should submit an application to the Ministry of Justice at least 7 days prior to publication.

There is no legal requirement to notify any change of mass media ownership under media-specific legislation. For incorporated media outlets, general company law provisions apply (see Section 3).

	
	
	
	

	1A.2 What information is to be provided?
	a) Name and contact details of media organisation?
	Y
	

	
	b) Name and contact details of owner?
	Y
	Note that the law doesn’t define “founder” (the word used in the law) or “entrepreneur” for an incorporated body. or “founder” which is the word used in the translated text). In practice the “founder” accepted as the owner not just the person who established the entity.

	
	c) Country of domicile of company with an interest?
	Y
	

	
	d) Citizenship/residence status of individual with an interest?
	Y
	

	
	e) Size of shareholding?

If YES, please provide details
	
	Under Article 14 of the Law on the Mass Media, if the owner of media is a company they should submit the founding charter of company and the founding agreement, which includes information about the capital and voting shares of owners.
If the owner is an individual or group of individuals, then such information does not have to be submitted.

	
	f) If shares are held on behalf of another, e.g. through brokerage, must the name of the beneficial owner be disclosed?
	N
	

	
	g) Details of companies or individuals with an indirect controlling or significant interest?

If YES, please explain.
	N
	

	
	h) Political, religious or other affiliations of shareholder / owner?
	N
	

	
	i) Interests by owners in other media organisations?	

If YES, please explain.
	N
	

	
	j) Interests by owners in non-media businesses?

If YES, please explain.
	N
	

	
	k) Interests in the media organisation by individuals (e.g. family members or organisations) affiliated to the owner?

If YES, how is ‘affiliation’ defined in the relevant instruments and what details are to be disclosed?
	N
	

	
	l) Management details: for example, directors (if a company), key executive officers, managing editor?
	N
	

	
	m) Subsequent changes in ownership (resulting from a merger or acquisition by other entities, etc.)?
	N
	

	
	n) Sources of media revenue?

If YES, please explain.
	N
	

	
	o) Other.
	
	

	
	p) Are these obligations sufficient to establish who the legal or natural persons are who effectively own and ultimately control the media organisations?
	N
	The provisions which regulate media ownership are vague and lack detail. The law does not require disclosure of the most basic information required to establish ownership: beneficial owners, those with indirect control or a significant interest and changes to ownership.

There is a lack of political will to increase transparency of media ownership. The print media has a very low circulation and is mostly under the control of persons close to the government. Only 4-5 newspapers are independent from government and they are subject to heavy political pressure.

Those wielding political power use the media for their own benefit, including indirectly controlling and financing newspapers. The 4 or 5 independent newspapers are all struggling financially. The real owners and the revenues of those newspapers are well known to the government.

	
	
	
	

	1A.3 Effectiveness of the disclosure regime
	a) Are there any sanctions for non-reporting?
	Y
	Article 14(3) states that in the case of publication without registration or the submission of false information on registration, the relevant state body (Ministry of Justice) can apply to the court to terminate publication and revoke registration

	
	i. If YES, have they have been applied in practice?

ii. If NO, why not?

	N
	In practice all print media fulfil the legal requirements by publishing the name of the founder / owner and Editor-in-chief.

	
	b) Can the public obtain access to this information?

If YES, how?
	N
	The information in the State Registry was formerly accessible to the public, according to the Law on the Registration of Legal Entities and on the State Registry . The information contained in the public registries was also accessible to the public in accordance with the Law on Obtaining Information, enacted in 2005.

However the amendments of 12 June 2012 to the Law on the Registration of Legal Entities, on Commercial Secrecy and the Law on Obtaining of Information mean that information about corporate owners and their shareholdings have been declared commercial secrets and deleted from public sites.

	
	c) Is this information required to be made available to any other body, for instance, parliament?

If YES, please specify.
	Y
	According to the general rules stipulated in the Law on The Status of the Members of the Parliament (Article 11), MPs have a right to obtain information from any state bodies. All information excluding state secrets should be provided to MPs. State secrets could be provided following the special procedures specified in law.

	
	d) Can certain information be withheld, for instance on grounds of commercial sensitivity?

If YES, please specify
	Y
	The amendments of 12 June 2012 to the Law on the Registration of Legal Entities, on Commercial Secrecy and the Law on Obtaining of Information mean that the name(s) of owner(s) and the size of their shareholdings in entities have been declared commercial secrets and deleted from public sites.

	
	e) Are there any bureaucratic or other constraints, for instance charges, on public access?

If YES, please specify
	 -

	

	
	f) Would a reasonable, nontechnical individual be able to ascertain who effectively owns and ultimately controls the media organisation concerned from the information available?

If NO, please explain.
	N
	

	
	g) Has the public made use of this facility in practice?

	N
	

	
	i. If YES, is it common practice? Do the media pick up the information?

ii. If NO, why not?
	
	Due to the heavy political pressure exerted by the government over the media's commercial and editorial activities, particularly the broadcast media, and due to the absence of the rule of law, the public has no faith in the value of transparency of media ownership. Political affiliations always "trump" any other interest making information about owners largely irrelevant.

	
1B. Media-Specific Disclosure Requirements I : Disclosure to a Media Authority or other Public Body

	QUESTIONS
	
	YES/ NO
	COMMENTS

	1B.1 Who is required to disclose information, when and to whom?
	a) Are media organisations which disseminate information or those who have interests in such media organisations specifically required to report ownership information to a media authority or other public body or bodies?
	Y
	

	
	b) If YES, what is the legal basis of this requirement?
	
	Law of the Azerbaijan Republic on Television and Radio Broadcasting (25 June 2002).

	
	c) Who exactly is covered by this requirement,
	
	Broadcast media
Radio and television broadcasters are covered. According to Article 1.0.13 of the Law on Television and Radio Broadcasting "a television and radio broadcaster - is a natural or legal person duly registered, having authority for producing and broadcasting teleradio programs or retransmitting teleradio programs". This includes broadcasting on the national frequencies, via cable and satellite and retransmission.

	
	d) To whom must the information be reported?
	
	The information must be reported to the National Television and Radio Council (NTRC) which was established by a Decree of the President of Azerbaijan in 2002, according to Article 11.2 of the Law on Television and Radio Broadcasting. The NTRC supervises the implementation of the broadcasting law by broadcasters, administers the registration of broadcasters, supervises the management of licences and broadcasting frequencies and controls the implementation by broadcasters of the terms and conditions of their licence.

	
	e) Who must report the information?
	
	The director of the broadcasting company, a representative of the owners or the sole owner or his representative should submit the information to the NTRC.

	
	f) Where notification is by those with an interest, is this dependent on the size or scale of the interest, e.g. only where a shareholding exceeds a certain size or percentage?

If YES, what is the required threshold?
	N
	

	
	g) Are foreign as well as domestic media organisations covered by these requirements?

If YES, do these requirements apply to EU as well as non-EU foreign organisations?
	N
	Article 10.1 of Law on Television and Radio Broadcasting prohibits ownership by foreigners, foreign companies and even citizens of Azerbaijan who don't live in the country permanently.

	
	h) When is information to be notified?
	
	Article 17 of the Law on Television and Radio Broadcasting requires notification of ownership information to the NTRC when applying for a broadcasting licence. Applicants for a licence should be registered in the Registry of Broadcasters after obtaining a licence. The same information is required for both processes.

There is no provision in media-specific legislation requiring ownership information to be updated. But according to its Founding Charter, the NTRC has a right to request from broadcasters any document and information related to its activities; thus the NTRC requires broadcasters to submit an annual financial report and information on any change of ownership.

	
	
	
	

	1B.2 What information is to be provided?
	a) Name and contact details of media organisation?
	Y
	Note: There are no legal provisions which set out the information required for registration or licensing. The NRTC is allowed to decide; for example, Article 17.0.1 of the Law on Television and Radio Broadcasting allows the “body holding the tender” to “set” what is required. Thus the NRTC has a list of information and documents which must be submitted for registration or licensing; the requirements for each are almost the same. The information in this section is based on those lists.

	
	b) Name and contact details of owner?
	Y
	

	
	c) Country of domicile of company with an interest?
	Y
	

	
	d) Citizenship/residence status of individual with an interest?
	Y
	

	
	e) Size of shareholding?

If YES, please provide details
	Y
	Under Article 17.0.2 of the Law on Television and Radio Broadcasting, to obtain a licence, a broadcaster should submit the registered founding charter of the broadcasting company (if incorporated) and the founding agreement between owners. Both these documents include the names of shareholders, the percentage of their shares, and the voting shares.

	
	f) If shares are held on behalf of another, e.g. through brokerage, must the name of the beneficial owner be disclosed?
	N
	

	
	g) Details of companies or individuals with an indirect controlling or significant interest?

If YES, please explain.
	N
	

	
	h) Political, religious or other affiliations of shareholder / owner?
	N
	

	
	i) Interests by owners in other media organisations?	

If YES, please explain.
	N
	

	
	j) Interests by owners in non-media businesses?

If YES, please explain.
	N
	

	
	k) Interests in the media organisation by individuals (e.g. family members or organisations) affiliated to the owner?

If YES, how is ‘affiliation’ defined in the relevant instruments and what details are to be disclosed?
	N
	

	
	l) Management details: for example, directors (if a company), key executive officers, managing editor?
	Y
	When applying for registration as well as for a broadcasting licence, broadcasters must submit the CV of the chief managing director of the broadcaster.

	
	m) Subsequent changes in ownership (resulting from a merger or acquisition by other entities, etc.)?
	N
	

	
	n) Sources of media revenue?

If YES, please explain.
	N
	

	
	o) Other.
	
	

	
	p) Are these obligations sufficient to establish who the legal or natural persons are who effectively own and ultimately control the media organisations?
	N
	The provisions which regulate disclosure of media ownership are vague and lack detail. The existing broadcasting legislation requires ownership information to be submitted only upon registration and when applying for a licence. There is no requirement for updating this information. The information submitted for registration includes only the name of direct owner(s), natural persons and companies. It doesn't include the basic information required to establish ownership, such as information beneficial owners, those with indirect control or a significant interest, or changes in ownership.

	
	
	
	

	1B.3 Effectiveness of the disclosure regime
	a) Are there any sanctions for non-reporting?
	Y
	

	
	iii. If YES, have they have been applied in practice?
iv. If NO, why not?
	
	Television and radio broadcasting media organizations cannot obtain a broadcasting licence if they do not provide the relevant information. There are no specific sanctions for non-reporting once a licence has been issued.

[bookmark: Text34]In general, NCTR is unable to enforce any sanctions against television and radio companies as all companies are unofficially controlled by the Presidential Administration and the NCTR never enforces any sanctions without the order of the Presidential Administration. There is a lack of political will to make ownership of the broadcast media transparent as they are totally controlled by those wielding political power, both editorially and financially.

	
	b) Can the public obtain access to this information?

If YES, how?
	N
	The amendments of 12 June 2012 to the Law on the Registration of Legal Entities, on Commercial Secrecy and the Law on Obtaining of Information mean that information about corporate owners and their shareholdings have been declared commercial secrets and deleted from public sites.

	
	c) Is this information required to be made available to any other body, for instance, parliament?

If YES, please specify.
	Y
	According to the general rules stipulated in the Law on The Status of the Members of the Parliament (Article 11), MPs have a right to obtain information from any state bodies. All information excluding state secrets should be provided to MPs. State secrets could be provided following the special procedures specified in law.

	
	d) Can certain information be withheld, for instance on grounds of commercial sensitivity?

If YES, please specify
	Y
	The amendments of 12 June 2012 to the Law on the Registration of Legal Entities, on Commercial Secrecy and the Law on Obtaining of Information mean that information about corporate owners and their shareholdings have been declared commercial secrets and deleted from public sites.

	
	e) Are there any bureaucratic or other constraints, for instance charges, on public access?

If YES, please specify
	 -
	

	
	f) Would a reasonable, nontechnical individual be able to ascertain who effectively owns and ultimately controls the media organisation concerned from the information available?

If NO, please explain.
	N
	

	
	g) Has the public made use of this facility in practice?

	N
	

	
	iii. If YES, is it common practice? Do the media pick up the information?
iv. If NO, why not?
	
	

	2. Media-Specific Disclosure Requirements II: Disclosure Directly to the Public

	QUESTIONS
	
	YES/NO
	COMMENTS

	2.1 Who has to disclose information and when?
	a) Are media organisations and/or their owners specifically required to disclose ownership details directly to the public?
	N
	

	
	b) If YES, please specify the legal basis for this requirement
	
	

	
	c) Who exactly is covered by this requirement?
	
	

	
	d) Does the duty apply to foreign as well as domestic media organisations?
	
	

	
	e) Are there are any differences in the requirements that apply to European and non-European organisations.
	
	

	
	f) Where exactly is the information to be disclosed?
	
	

	
	g) When is information to be made available to the public?
	
	

	
	
	
	

	2.2 What information must be disclosed?
	a) Name of owner?
	
	

	
	b) Country of domicile if a company?
	
	

	
	c) Citizenship/residence status if an individual?
	
	

	
	d) Size of shareholding?

If YES, please provide details
	
	

	
	e) If shares are held on behalf of another, e.g. through brokerage, must the name of the beneficial owner be disclosed?
	
	

	
	f) Details of companies or individuals with an indirect controlling or significant interest?

If YES, explain.
	
	

	
	g) Political, religious or other affiliations of shareholder / owner?
	
	

	
	h) Interests by owners in other media organisations?

If YES, explain.	

	
	

	
	i) Management details: for example, directors (if a company), key executive officers, managing editor?
	
	

	
	j) Sources of media revenue?
	
	

	
	k) Other.
	
	

	
	l) Are these obligations sufficient to establish who the legal or natural persons are who effectively own and ultimately control the media organisations?
	
	

	
	
	
	

	2.3 Effectiveness of the disclosure regime
	a) Are there any sanctions for non-reporting?

If YES, what is the range of potential sanctions and who has power to impose them?
	
	

	
	b) Are sanctions, if available, applied in practice?

If NO, why not?
	
	

	
	c) Can certain information be withheld, for instance on grounds of commercial sensitivity?

If YES, please specify
	
	

	
	d) Are there any bureaucratic or other constraints, for instance charges, on public access?

If YES, please specify
	
	

	
	e) Would a reasonable, nontechnical individual be able to ascertain who effectively owns and ultimately controls the media organisation concerned from the information available?

If NO, please explain.
	
	

	
	f) Has the public made use of this facility in practice?

 If NO, why not?
	
	

	3.
Non Media-Specific Transparency Requirements (ie laws applying to companies)

	QUESTIONS
	
	YES/NO
	COMMENTS

	3.1 Who is required to disclose what, to whom and when?
	a) Are there non media-specific transparency requirements that require media organisations to disclose ownership information?
	Y
	

	
	b) What is the relevant legal basis for disclosure?
	
	[bookmark: Text104]Civil Code (Chapter 4 (Legal entities), Articles 43-134)
The Law on the Registration of Legal Entities and the State Registry (12 December, 2003, N 560-IIQ)

	
	c) To whom do the disclosure requirements apply (e.g., companies) and, In particular, where companies are required to provide ownership details, which types of companies are covered?
	
	This applies to both privately and publicly owned companies. All companies are required to be registered in a special state registry of legal entities. All the branches and the offices in Azerbaijan of foreign companies should also be registered in the state registry as well. (Article 4.1 of the Law on the State Registration of Legal Entities and the State Registry).

	
	d) To whom is the information to be disclosed?
	
	1) All commercial companies must be registered in the Commercial Register held by the Ministry of Taxes;
2) All non-commercial companies must be registered in the Registry held the Ministry of Justice.

	
	e) When is the information to be notified?
	
	[bookmark: Text64]1) When applying for registration of a company (Article 5 of the Law on the State Registration of Legal Entities and the State Registry);
2) When any changes of ownership of a company or other changes to the information registered with the respective Registry take place (Article 9 of the Law on the State Registration of Legal Entities and the State Registry); and
3) Article 68.2 of the Civil Code requires immediate notification when one company with limited liability or a joint-stock company takes control of 20 percent or more of another limited liability or joint-stock company.

	
	f) What information must be disclosed?
	
	[bookmark: Text65]According to Article 14 of "The Law on the State Registration of Legal Entities and the State Registry" the following information, inter alia, should be registered in the state registry: the name, nationality and address of each founder (owner) of company; the name of each representative (management) of the company; the founding capital of the company; the share held by each owner of the company; the name and address of each member of the Board, if it is available. The Founding Charter and the Founding Agreement between owners of the company (which includes the shares and voting rights of owners, the decision-making procedure) should be submitted to the registrar. The law does not mention beneficial ownership specifically and in practice only information about the direct owner is required for registration, not information on any indirect or beneficial owners.

There is no definition of company “owner” or the “owner” of media. In practice the owner of company means the legal or natural person who possesses wholly or a share of a company.

	
	g) Do these obligations enable the public to obtain sufficient information to establish which legal or natural persons effectively own or ultimately control media organisations?

 If NO, please explain.
	N
	The information to be submitted is insufficient to define the real owners of a company; beneficial ownership and those with indirect control or significant control are not required to be disclosed meaning the owner of a company on paper may not be the real owner but somebody else.

	
	
	
	

	3.2 Effectiveness
	a) Where is the information recorded?
	
	1) All commercial companies must be registered in the Commercial Register held by the Ministry of Taxes;
2) All non-commercial companies must be registered in the Registry held the Ministry of Justice.

	
	b) Are there any sanctions for non-reporting?

If YES, what form do they take and who applies them?
	N
	There is no legal sanction provided by law for non-disclosure of information. A failure to submit the required information will lead to the refusal of or termination of the company registration (Article 14, para 3).

The established practice (not the law) is that the Government strictly controls ownership and any changes of ownership of broadcast media. In such circumstances there is no need for government to develop sanctions for non-fulfilment of the reporting rules.

	
	c) Are any applicable sanctions for violations applied in practice?

 If NO, why not?	
	n/a
	

	
	d) Can the public obtain access to this information?

If YES, how?
	
	The amendments of 12 June 2012 to Laws on the Registration of Legal Entities, on Commercial Secrecy and the Law on Obtaining mean that information about the name(s) of owner(s) and the size of their shareholdings in entities are declared commercial secrets and eliminated from public sites.

	
	e) Are there any practical conditions or charges that could serve to restrict public access?

If YES, please specify,
	Y
	See 3.2b above.

	
	f) Would a reasonable, nontechnical individual be able to understand who effectively owns and ultimately controls the media organisations using the information indicated in this section?

If NO, why not?
	N
	See 3.2b above

	
	g) Have the public made use of this facility to establish media ownership information in practice?

If NO, or limited, use has been made, why not?
	N
	

14
Name of Country: Azerbaijan
Source of information: Rashid Hajili, Media Rights Institute Azerbaijan, Chairman 			
